
 
 

11th Grade US History End of Course Exam *Study Guide 2013 - 2014 

STANDARD 3: INDUSTRIAL REVOLUTION – Analyze the transformation of the American economy and the 

changing social and political conditions in response to the Industrial Revolution. 

TESTED BENCHMARK SS.912.A.3.1 

Analyze the economic challenges to American farmers and the farmers’ responses to the challenges 

in the mid to late 1800s. 

Also Assesses  
SS.912.A.3.6 Analyze changes that occurred as the United States shifted from agrarian to an industrial society. 
 

TESTED BENCHMARK SS.912.A.3.2 

Examine the social, political, and economic causes, course, and consequences of the Second 

Industrial Revolution. 

Also Assesses  
SS.912.A.3.3 Compare the First and Second Industrial Revolutions in the United States. 
SS.912.A.3.4 Determine how the development of steel, oil, transportation, communication, and business practices 
affected the United States economy. 
SS.912.A.3.5 Identify significant inventors of the Industrial Revolution, including African Americans and women. 
SS.912.A.3.7 Compare the experience of European immigrants in the east to that of Asian immigrants in the west (the 
Chinese Exclusion Act, Gentlemen’s Agreement with Japan). 
SS.912.A.3.8 Examine the importance of social change and reform in the late 19th and early 20th centuries (class 
system, migration from farms to cities, Social Gospel movement, role of settlement houses and churches in providing 
services to the poor). 
SS.912.A.3.9 Examine causes, course, and consequences of the labor movement in the late 19th and early 20th 
centuries. 
SS.912.A.3.10 Review different economic and philosophic ideologies. 
SS.912.A.3.11 Analyze the impact of political machines in United States cities in the late 19th and early 20th centuries. 
SS.912.A.3.12 Compare how different nongovernmental organizations and progressives worked to shape public policy, 
restore economic opportunities, and correct injustices in American life. 
SS.912.A.3.13 Examine key events and peoples in Florida history as they relate to United States history. 
 
Note to educator: The items in this study guide are representative of the information contained in the “U.S. History End-
of-Course Assessment Test Item Specifications” created by the Florida Department of Education and serves to provide 
information about the scope and function of the end-of-course assessment. The benchmarks serve as the objectives to 
which the test items are written. There may be additional guidelines or restrictions located in the individual benchmark 
specifications. The study guide was created to assist educators in remediating students that do not meet proficiency 
standards. Based on data results, teachers may assign all or portions of the guide to best meet the needs of the 
individual student. Florida Department of Education US History Test Items Specifications may be located at 
http://fcat.fldoe.org/eoc/pdf/FL09Sp_US_History.pdf.  
 
*Items with an asterisk (*) represent the Higher Order Questions contained on the Task Cards created by Lake County Schools, Florida.  

Student Directions: In your own words, fully explain each of the phrases, people, or events below. Include 
as many details as possible to create an answer that will truly assist in studying for the end of course exam. 

Agrarian  

Surplus  

Monopoly 
 
 

 

Industrialization 
 

 

http://fcat.fldoe.org/eoc/pdf/FL09Sp_US_History.pdf


 
 

11th Grade US History End of Course Exam *Study Guide 2013 - 2014 

Regulation 
 

 

Urbanization 
 

 

Populism 
 

 

Grange and 

Granger Laws 

 

Farmers 

Alliance 

 

Homestead Act 

(1862) 

 

                                                  SS.912.3.2 

Interstate 

Commerce Act 

(1887) 

 

Sherman Silver 

Purchase Act 

(1894) 

 

First Industrial 

Revolution and 

Second 

Industrial 

Revolution 

 

Bessemer 

Process 

 

 

Great Migration  

Henry Flagler  

Market 

Economy 

 

Planned 

Economy 

 

Political 
Machines 

 

Social 

Darwinism 

 

The “Inventors”  


 
 

11th Grade US History End of Course Exam *Study Guide 2013 - 2014 

Thomas Edison 

 

Henry Ford 

 

Alexander 

Graham Bell 

George 

Washington 

Carver 

 

Chinese 

Exclusion Act 

 

Gentlemen’s 

Agreement 

 

Immigration 

and 

urbanization 

 

American 

Federation of 

Labor (AFL) 

 

Haymarket Riot 

(1886) 

 

Homestead 

Strike (1892) 

 

Pullman Strike 

(1894) 

 

Andrew 

Carnegie  

 

Political 

Machines 

 

Suffrage 

Movement and 

National 

Woman 

Suffrage 

Association 

 


 
 

11th Grade US History End of Course Exam *Study Guide 2013 - 2014 

Susan B. 

Anthony 

 

Elizabeth Cady 

Stanton 

 

Settlement 

Houses 

 

Social Gospel 

Movement 

 

Muckrakers  

Sherman 

Antitrust Act 

(1890) 

 

Ida Tarbell  

Knights of 
Labor 

 

National Labor 
Union 

 

Binder Boys 
 

 

SS.912.A.3.1 

Analyze and/or explain the causes of the economic challenges faced by American farmers. 

 
 
 
 
 

Identify strategies used by farmers to address the economic challenges of the late 1800s. 

 

 

SS.912.A.3.2 

Analyze and/or explain contributing social and/or political causes and/or conditions in government, society, 

and the economy. 

 

 

Explain and/or evaluate the significance of events, movements, and people in American society.  

 
 
 
 
 


 
 

11th Grade US History End of Course Exam *Study Guide 2013 - 2014 

Identify the “new” industries and/or economic innovations and their impact on the economy and society. 

 

 

 

Compare and/or contrast the experiences of Northern European, Southern European, and Asian immigrants. 

 

 

 

 

Compare and/or contrast the experiences of Northern European, Southern European, and Asian immigrants.  

 
 
 
 
 
 
 

Explain the impact of social change and reform movements in the late 19th and early 20th centuries.  

 

 

 

Compare and/or contrast the First and Second Industrialization Revolutions. 

 

 

 

 

Describe the origin, course, and/or consequences of the labor movement in the late 19th and early 20th 

centuries.  

 

 

 

 


 
 

11th Grade US History End of Course Exam *Study Guide 2013 - 2014 

*HIGHER ORDER QUESTIONS 
Directions: In your own words, fully answer the questions below. Include as many details as possible to create 
an answer that will truly assist in studying for the end of course exam. 

*Items with an asterisk (*) represent the Higher Order Questions contained on the Task Cards created by Lake County Schools, Florida. 

 

SS.912.A.3.1 

How did the gains and losses of individual rights’ correlate to the philosophies of various reform movements of 

the time period?  

 

 

 

 

What role did westward expansion play in changing social and economic landscape? 

 

 

 

 

How did technology change farmers’ way of life?  

 

 

 

 

SS.912.A.3.2 

How did the role of government change in relation to business and labor? What were the issues and how were 
they resolved?  

 
 
 
 
 
 

What were the motivations of various European and Asian immigrants to make their way to the US? Compare 
and contrast Americans reactions to these various groups. 

 
 
 
 
 

What was the concept of Social Darwinism? How was it used by both liberals and conservatives?  

 


 
 

11th Grade US History End of Course Exam *Study Guide 2013 - 2014 

 
 
 
 

How did the forces of industrialization, immigration, technology, and urbanization change popular American 
culture and family life? 

 
 
 
 
 
 

How did American industrial achievements and developments influence the rest of the world? 

 
 
 
 
 
 
 

 

 


